Fiscal Year (FY) 2004/FY 2005 Biennial Budget Estimates Department of Defense Dependents Education (DoDDE) February 2003 (Dollars in Millions) | | | _ | FY 2003
Estimate | | _ | | | - | | |---------|------|------|---------------------|------|------|---------|------|-------|---------| | 1,479.3 | 46.3 | 71.5 | 1,597.1 | 65.4 | 35.6 | 1,698.1 | 57.3 | -44.4 | 1,711.0 | - I. <u>Description of Operations Financed</u>: The missions of the Department of Defense Dependents Education (DoDDE) programs are as stated below: - A. The Department of Defense Education Activity (DoDEA) is comprised of the Management Headquarters, the Consolidated School Support, the Department of Defense Dependents Schools (DoDDS), and the DoD Domestic Dependent Elementary and Secondary Schools (DDESS). The DoDEA provides a world-class education program that inspires and prepares all students in military communities around the world to be successful and responsible citizens in a dynamic global environment. In accomplishing its mission, the DoDEA has developed a Community Strategic Plan (CSP) with goals and benchmarks to ensure high levels of student achievement. These goals drive educational funding and organizational improvements in the DoDEA. The CSP has been the catalyst for changing the teaching and learning process; raising the standard of learning to ensure excellence; creating greater autonomy at the local level in devising methods and strategies to meet the standards; creating a common language for communication among all stakeholders; and creating greater accountability in support of reaching the expected outcomes. The DoDEA budget continues the implementation of a full day kindergarten program in the overseas schools (a program currently exists in the DDESS) and a program to reduce the pupil to teacher ratio from 23:1 to 18:1 in grades 1-3. With the exception of three locations, full implementation of these programs will be completed by FY 2005. The DoDEA budget makes available additional T-1 lines to schools within the system starting in FY 2003 and fully operational in FY 2004. Funding allows DoDEA to redefine the high school(9-12) program to include advanced studies, vocational/technical preparation, support and enrichment in academic courses, enhanced college and career counseling, and increased distance learning for student learning and professional development of staff. The budget addresses increased staffing for assessment teams to maximize instructional time for students, standardizes #### I. Description of Operations Financed (Continued): curriculum, and provides extensive professional development to special needs educators, regular education classroom teachers, administrators, and parents to comply with the Individuals with Disabilities Education Act (IDEA) guidance and the "No Child Left Behind" Reform Act of 2001. The budget also satisfies requirements for specialized equipment and furnishings for students with moderate to severe disabilities. (1) The Management Headquarters is responsible for overseeing, directing and controlling agency activities as well as establishing educational standards, developing agency-wide policy and guidance, monitoring programs and outcomes, providing technical assistance and garnering resources for the DoDEA. In this capacity, Management Headquarters provides educational leadership, support and direction to area directors, district superintendents and school administrators. The Management Headquarters also conducts educational program evaluations, coordinates curriculum materials adoptions, implements educational programs that reflect national trends, and coordinates professional development and accountability profiles. Additionally, Management Headquarters provides counsel to the Under Secretary of Defense (Personnel and Readiness) on matters relating to educational programs. - (2) The Consolidated School Support functions include the streamlined functional areas of personnel administration, financial management, logistics, procurement, information technology, internal review, and manpower management. - (3) The DoDDS operates 153 schools located in Bahrain, Belgium, Cuba, Germany, Greece, Iceland, Italy, Japan, Korea, Netherlands, Portugal, Spain, Turkey, and the United Kingdom. The DoDDS diverse curriculum offerings fully support the DoDEA Community Strategic Plan. #### I. Description of Operations Financed (Continued): - (4) The DDESS operates 69 schools located in Alabama, Georgia, Kentucky, New York, North Carolina, South Carolina, Virginia, Puerto Rico, and Guam. In addition, the DDESS manages special arrangement contracts with local school districts that provide funds for payment of tuition and transportation services at locations not served by DDESS. Special arrangement contracts are located in Delaware, Kansas, Massachusetts, and New York. The DDESS diverse curriculum offerings fully support the DoDEA Community Strategic Plan. - (5) The DoDEA enrollments are expected to remain constant for FY 2003 to FY 2005. - B. The Family Advocacy Program (FAP) mission is to: - (1) Establish, develop, and maintain comprehensive programs for the prevention, identification, and treatment of child and spouse abuse. - (2) Raise professional awareness of military family violence; to foster cooperation among the Services and between military and civilian agencies; and to enhance multidisciplinary approaches for addressing the problems associated with family violence. - (3) Collect and analyze abuse incident data. - (4) Evaluate prevention and treatment programs. - (5) Develop standards for joint-service efforts. - (6) Transform the delivery of assistance programs by leveraging technology in the establishment of a toll-free and on-line Family Assistance Program. #### I. Description of Operations Financed (Continued): - (7) Develop multidisciplinary coordinated community approaches that build strong and resourceful individuals, couples and families, to ensure the safety for all members of the community. - C. The Transition Assistance/Relocation Assistance Programs mission under the National Defense Authorization Act (Public Law 101-510 and Public Law 101-189) requires the Secretary of Defense to: - (1) Establish a DoD Transition Assistance Program (TAP) to encourage and assist separating or retiring military personnel to enter public or community service jobs under the authority of the National Defense Authorization Act for FY 1993 (Public Law 102-484). The TAP also provides employment assistance to separating Service members and their spouses. - (2) Establish a DoD Relocation Assistance Program (RAP) to provide information and services during permanent change of station or transition. - II. Narrative Explanation of Changes: The net change from FY 2003 to FY 2004 is \$+101.0 million and includes price growth of \$65.4 million and a net program increase of \$35.6 million. Program increases (\$156.4 million) fund the continued implementation of full day kindergarten and reduced pupil teacher ratio educational initiatives, textbook implementation buys for Arts/Science, special education initiatives, increased staffing and associated costs to ensure consistent programs in all DoDEA high schools, facilities sustainment, Defense Emergency Response Funding (DERF) for bus security attendants, purchase of automated vehicle locator equipment and physical security projects, assessments and instructional support materials, staffing rebaselining to meet application of curriculum staffing standards, demonstration projects to improve the effectiveness of the FAP programs, a toll-free family assistance program to support troops and families that reside off the #### II. Narrative Explanation of Changes (Continued): installation, improved spouse employment program and increased availability of training opportunities and career development programs for spouses (TAP), and miscellaneous adjustments. In addition to one-time congressional adds and earmarks, program reductions (\$-120.8 million) result from one time costs for installation of T-1 lines, civilian pay adjustments to reflect revised pay assumptions, development of the facility utilization surveys, and realignment to support sustainment requirements in compliance with the Defense Planning Guidance. | | | Amount | Totals | |----|---|---|-----------| | 1) | FY 2003 President's Budget | | 1,616,135 | | 2) | Congressional Adjustments (Distributed) a) Math Teacher Leadership b) Galena Idea c) Defense Emergency Response Funding (DERF) d) GAVRT Project Expansion e) Family Support Services f) Lewis Center for Education Research | 1,000
4,250
24,200
2,550
2,500
3,440 | 37,940 | | 3) | Congressional Adjustments (Undistributed) a) Impact Aid b) Impact Aid Children with Disabilities c) Civil Service Retirement System Accrual d) Federal Employees Compensation Act Surcharge Reduction e) Prorate Unobligated Balance | 30,000
3,000
-41,608
-1,116 | -12,515 | | 4) | Congressional Adjustments (General Provisions) a) Foreign Currency Fluctuations (Section 8082) b) Management Efficiency (Section 8100) c) Government Purchase Card (Section 8103) d) Grant-Public Schools (Section 8108) e) Trust Fund R&M (Section 8108) | -10,926
-22,112
-1,010
3,000
2,000 | -39,748 | | 9) | FY 2003 Appropriated Amount | | 1,597,106 | |----|---|-------------------------------------|-----------------| | 8) | DoDEA Program Adjustments | | 3,000 | | | Financial Management
Modernization Program Fact of Life Adjustment | | -41
-3,914 | | 5) | Congressional Earmarks a) Indian Lands Mitigation (Section 8044) b) Absorb Costs of Impact Aid (Section 8128) c) Congressional Earmarks Bill Payers | -3,000
-751 | -3 , 751 | | | f) Central Kitsap School District (Section 8108)g) Reduce Cost Growth of IT (Section 8109)h) Reduce Growth of Travel Costs (Section 8133)i) Economic Assumptions | 2,750
-2,167
-2,075
-9,208 | | - 10) FY 2003 Rescission - 11) Functional Transfers-In - 12) Other Transfers-Out | 13) | Other Transfer-Out (Non-Functional | | |-----|--|----------------------------| | 14) | Price Change a) Price b) Foreign Currency | | | 15) | Program Increase | | | 16) | Program Decreases a) Financial Mgt Modernization Program | | | 17) | Revised FY 2003 Current Estimate | 1,597,106 | | 18) | Price Change a) Price b) Foreign Currency | 65,429
41,610
23,819 | | 19) | Transfers-In | | | 20) | Transfers-Out | | | 21) | Program Increases a) One time FY 2004 costs | 156,363 | | | 1. One extra paid day | 3,918 | | b) | Pro | gram Growth in FY 2004 | | |----|-----|--|-----------------| | | 1. | Fund the PC replacement, associated | 1,977 | | | | support and maintenance of the DoDEA Personnel Modern System | | | | 2. | Fund the replacement and upgrade of the DoDEA Video Teleconferencing System | 916 | | | 3. | Civilian Personnel for continued implementation of full day kindergarten and reduced pupil | 12,080 | | | | to teacher ratio initiatives (+145 FTEs) | | | | 4. | Increase staffing to support Special Education Initiatives and associated costs (+173 FTEs) | 22,272 | | | 5. | Additional textbook implementation buys | 9,307 | | | | for Arts/Science and associated freight charges | | | | 6. | Increased staffing to broaden curriculum at | 3 , 570 | | | | high schools to ensure consistent programs at all DoDEA high schools. Redefines the DoDEA | | | | | high school (9-12) program to include advanced | | | | | studies, vocational/technical preparation, support | | | | | and enrichment in academic courses, enhanced college | | | | | and career counseling, and increased distance learning for student learning and professional | | | | | development staff (+40 FTEs) | | | | 7. | To comply with Defense Planning Guidance and support increased facilities requirements | 27 , 000 | | 8. | Defense Emergency Response Funding (DERF) for | 22 , 500 | |-----|---|-----------------| | | bus security attendants on school buses | | | | operated off guarded military installations | | | | overseas, the purchase of Automated Vehicle | | | | Locator (AVL) equipment, site surveys and | | | | physical security projects required to correct | | | | security deficiencies, and increased program | | | | management staffing (+3 FTEs) | | | 9. | Increased costs for purchase and installation | 877 | | | new DoDEA telephone system | | | 10. | . Fund for TerraNova, Multiple Assessment and | 1,521 | | | associated instructional support materials | | | 11. | . Restore equipment, supplies and other purchases | 16,534 | | | to FY 2002 levels | | | 12. | . Staffing re-baseline to meet application of | 1,025 | | | curriculum staffing standards in support of | | | | student enrollment (+16 FTEs) | | | 13. | . Funding transforms the delivery of family | 20,000 | | | assistance programs and establishes a toll-free | | | | assistance program (militaryonesource.com) | | | | to support troops and family 24 hours a | | | | day/7 days a week. This program accommodates | | | | aa, , aa, a a meen. Into program accommodated | | | high PERSTEMPO and frequent deployments, | | | |---|------------------|----------| | and reaches 1.3 million active duty and 1.2 r | nillion | | | Reserve Component members and their families. | . This | | | service is a critical link to reaching the tw | wo-thirds | | | of the military that reside off the installat | cion | | | and the Reserve Components that are taking ar | n | | | increasingly active role in providing defense | 9 | | | on a world-wide basis | | | | 14. Demonstration projects to improve the | 3,609 | | | effectiveness of the Family Advocacy Program | | | | 15. Improve spouse employment program and increas | se 288 | | | availability of training opportunities and | | | | career development programs for spouses | | | | 16. Fact of Life Adjustment | 8,969 | | | | | | | 22) Program Decreases | | -120,822 | | a) One Time FY 2003 Congressional Adjustments (Dist | ri.) | | | 1) Math Teacher Leadership | -1,015 | | | 2) Galena Idea | -4,314 | | | Defense Emergency Response Funding (DERF) | -24 , 563 | | | 4) GAVRT Project Expansion | -2,588 | | | 5) Lewis Center for Education Research | -3 , 492 | | | b) | One Time FY 2003 Congressional Adjustments (Undist.) | | |----|--|-----------------| | | 1. Impact Aid | -30,450 | | | 2. Impact Aid Children with Disabilities | -3,045 | | C) | One Time FY 2003 Congressional Adjustments (G.P.) | | | | 1. Grants-Public Schools (Section 8108) | -3,045 | | | 2. Trust Fund R&M (Section 8108) | -2,030 | | | 3. Central Kitsap School District | -2 , 791 | | | 4. Family Support Services | -2 , 538 | | d) | Program Decreases | | | | 1. Civilian pay adjustments to reflect revised | -3,348 | | | pay raise assumptions | | | | 2. Non-recurring cost for development of the | -2,038 | | | Facility Utilization Surveys | | | | 3. Financial Management Modernization Program | -42 | | | 4. Decreased costs associated with non-recurring | -2,700 | | | installation of T-1 lines | | | | 5. Decreased costs associated with one-time | -5 , 965 | | | requirements for full day kindergarten and | | | | reduced pupil teacher ratio | 1 050 | | | 6. Decreased costs associated with one-time | -1,250 | | | requirements for high school initiatives | 1 7 5 1 | | | 7. Decreased staffing associated with the closure of | -1,751 | | | Izmir ES/HS (realignment of FTEs to Special | | | | Education Initiative) (-22 FTEs) | 11 1/5 | | | 8. Supply reduction to offset increased sustainment requirements | -11,145 | | | <u> </u> | 2 021 | | | 9. Staffing realignment of FTEs from DDESS to DoDDS | -2,021 | 10. Adjustments to cover increased sustainment requirements 23) FY 2004 Budget Request 1,698,075 24) Price Change a) Price 57,337 -10,691 b) Foreign Currency 2,339 25) Program Increases 44,815 26) Program Decreases -89,187 27) FY 2005 Budget Estimate 1,711,040 ## DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION Operation and Maintenance, Defense-Wide Fiscal Year (FY) 2004/2005 Biennial Budget Submission Manpower Changes in Full-Time Equivalent Fiscal Year 2002-2005 | | | Foreign | | | |----------------------------------|-----------------------|--------------------|----------------------|--------------| | | <u>US Direct Hire</u> | <u>Direct Hire</u> | <u>Indirect Hire</u> | <u>Total</u> | | | | | | | | 1. FY 2002 Full-Time Equivalents | 13,102 | 94 | 252 | 13,448 | | Enrollment/Staffing Changes | 112 | 7 | (6) | 113 | | 2. FY 2003 Full-Time Equivalents | 13,214 | 101 | 246 | 13,561 | | Enrollment/Staffing Changes | 318 | | | 318 | | 3. FY 2004 Full-Time Equivalents | 13,532 | 101 | 246 | 13,879 | | Enrollment/Staffing Changes | 132 | | | 132 | | 3. FY 2005 Full-Time Equivalents | 13,664 | 101 | 246 | 14,011 | | 5. SUMMARY | | | | | | FY 2002 | | | | | | O&M Total | 13,102 | 94 | 252 | 13,448 | | Direct Funded | 13,102 | 94 | 252 | 13,448 | | Reimbursable Funded | | | | | | Component Total | 13,102 | 94 | 252 | 13,448 | | Direct Funded | 13,102 | 94 | 252 | 13,448 | | Reimbursable Funded | | | | | ## DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION Operation and Maintenance, Defense-Wide Fiscal Year (FY) 2004/2005 Biennial Budget Submission Manpower Changes in Full-Time Equivalent Fiscal Year 2002-2005 | | | Foreign | | | |---------------------------|-----------------------|-------------|----------------------|--------------| | | <u>US Direct Hire</u> | Direct Hire | <u>Indirect Hire</u> | <u>Total</u> | | 5. SUMMARY (CONTINUATION) | | | | | | FY 2003 | | | | | | O&M Total | 13,214 | 101 | 246 | 13,561 | | Direct Funded | 13,214 | 101 | 246 | 13,561 | | Reimbursable Funded | , | | | | | Component Total | 13,214 | 101 | 246 | 13,561 | | Direct Funded | 13,214 | 101 | 246 | 13,561 | | Reimbursable Funded | | | | | | FY 2004 | | | | | | O&M Total | 13,532 | 101 | 246 | 13,879 | | Direct Funded | 13,532 | 101 | 246 | 13,879 | | Reimbursable Funded | | | | | | Component Total | 13,532 | 101 | 246 | 13,879 | | Direct Funded | 13,532 | 101 | 246 | 13,879 | | Reimbursable Funded | | | | | | FY 2005 | | | | | | O&M Total | 13,664 | 101 | 246 | 14,011 | | Direct Funded | 13,664 | 101 | 246 | 14,011 | | Reimbursable Funded | | | | | | Component Total | 13,664 | 101 | 246 | 14,011 | | Direct Funded | 13,664 | 101 | 246 | 14,011 | | Reimbursable Funded | | | | | | | FY 2002 | FY 2003 | FY 2004 | FY 2005 | Change
FY 02/FY 03 E | Change
FY 03/FY 04 | Change
FY 04/FY 05 | |---|-----------------|---------|---------|---------|-------------------------|-----------------------|-----------------------| | Active Military End Strength (E/S) Total Officer Enlisted | 1 | 1 | 1 | 1 | | | | | Civilian End Strength (Total) | 16,051 | 15,812 | 16,267 | 16,418 | -239 | 455 | 151 | | U.S. Direct Hire | 15,705 | 15,465 | 15,920 | 16,071 | -240 | 455 | 151 | | Foreign National Direct Hire | 94 | 101 | 101 | 101 | 7 | | | | Total Direct Hire | 15 , 799 | 15,566 | 16,021 | 16,172 | -233 | 455 | 151 | | Foreign National Indirect Hire | 252 |
246 | 246 | 246 | -6 | | | | Active Military Average Strength (A/S) Total | | | | | | | | | Officer | 1 | 1 | 1 | 1 | | | | | Enlisted | | | | | | | | | Civilian FTEs (Total) | 13,448 | 13,561 | 13,879 | 14,011 | 113 | 318 | 132 | | U.S. Direct Hire | 13,102 | 13,214 | 13,532 | 13,664 | 112 | 318 | 132 | | Foreign National Direct Hire | 94 | 101 | 101 | 101 | 7 | | | | Total Direct Hire | 13,196 | 13,315 | 13,633 | 13,765 | 119 | 318 | 132 | | Foreign National Indirect Hire | 252 | 246 | 246 | 246 | -6 | | | | OUTYEAR SUMMARY | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | | Military End Strength | 1 | 1 | 1 | 1 | | | | | Civilian FTEs | 14,011 | 14,011 | 14,011 | 14,011 | | | | The change in FTEs from FY 2003 to FY 2004 is the result of increased staffing to ensure consistent programs in all DoDEA high schools (+151 FTEs), the continued implementation of full day kindergarten/reduced pupil teacher ratio initiatives (+242 FTEs), implementation of Special Education Initiatives (+134 FTEs), and staffing rebaselining to meet application of curriculum staffing standards in support of student enrollment (-96 FTEs). #### I. <u>Description of Operations Financed</u>: The missions of the Department of Defense Dependents Education (DoDDE) programs are as stated below: A. The Department of Defense Education Activity (DoDEA) is comprised of the Management Headquarters, the Consolidated School Support, the Department of Defense Dependents Schools (DoDDS), and the DoD Domestic Dependent Elementary and Secondary Schools (DDESS). The DoDEA provides a world-class education program that inspires and prepares all students in military communities around the world to be successful and responsible citizens in a dynamic global environment. In accomplishing its mission, the DoDEA has developed a Community Strategic Plan (CSP) with goals and benchmarks to ensure high levels of student achievement. These goals drive educational funding and organizational improvements in the DoDEA. The CSP has been the catalyst for changing the teaching and learning process; raising the standard of learning to ensure excellence; creating greater autonomy at the local level in devising methods and strategies to meet the standards; creating a common language for communication among all stakeholders; and creating greater accountability in support of reaching the expected outcomes. The DoDEA budget continues the implementation of a full day kindergarten program in the overseas schools (a program currently exists in the DDESS) and a program to reduce the pupil to teacher ratio from 23:1 to 18:1 in grades 1-3. With the exception of three locations, full implementation of these programs will be completed by FY 2005. The DoDEA budget makes available additional T-1 lines to schools within the system starting in FY 2003 and fully operational in FY 2004. Funding allows DoDEA to redefine the high school (9-12) program to include advanced studies, vocational/technical preparation, support and enrichment in academic courses, enhanced college and career counseling, and increased distance learning for student learning and professional development of staff. The budget addresses increased staffing for assessment teams to maximize instructional time for students, standardizes curriculum, and provides #### I. <u>Description of Operations Financed</u>: (Continued): extensive professional development to special needs educators, regular education classroom teachers, administrators, and parents to comply with the Individuals with Disabilities Education Act (IDEA) guidance and the "No Child Left Behind" Reform Act of 2001. The budget also satisfies requirements for specialized equipment and furnishings for students with moderate to severe disabilities. - (1) The Management Headquarters is responsible for overseeing, directing and controlling agency activities as well as establishing educational standards, developing agency-wide policy and guidance, monitoring programs and outcomes, providing technical assistance and garnering resources for the DoDEA. In this capacity, Management Headquarters provides educational leadership, support and direction to area directors, district superintendents and school administrators. The Management Headquarters also conducts educational program evaluations, coordinates curriculum materials adoptions, implements educational programs that reflect national trends, and coordinates professional development and accountability profiles. Additionally, Management Headquarters provides counsel to the Under Secretary of Defense (Personnel and Readiness) on matters relating to educational programs. - (2) The Consolidated School Support functions include the streamlined functional areas of personnel administration, financial management, logistics, procurement, information technology, internal review, and manpower management. - (3) The DoDDS operates 153 schools located in Bahrain, Belgium, Cuba, Germany, Greece, Iceland, Italy, Japan, Korea, Netherlands, Portugal, Spain, Turkey, and the United Kingdom. The DoDDS diverse curriculum offerings fully support the DoDEA Community Strategic Plan. #### I. <u>Description of Operations Financed (Continued)</u>: - (4) The DDESS operates 69 schools located in Alabama, Georgia, Kentucky, New York, North Carolina, South Carolina, Virginia, Puerto Rico, and Guam. In addition, the DDESS manages special arrangement contracts with local school districts that provide funds for payment of tuition and transportation services at locations not served by DDESS. Special arrangement contracts are located in Delaware, Kansas, Massachusetts, and New York. The DDESS diverse curriculum offerings fully support the DoDEA Community Strategic Plan. - (5) The DoDEA enrollments are expected to remain constant for FY 2003 to FY 2005. - B. The Family Advocacy Program (FAP) mission is to: - (1) Establish, develop, and maintain comprehensive programs for the prevention, identification, and treatment of child and spouse abuse. - (2) Raise professional awareness of military family violence; to foster cooperation among the Services and between military and civilian agencies; and to enhance multidisciplinary approaches for addressing the problems associated with family violence. - (3) Collect and analyze abuse incident data. - (4) Evaluate prevention and treatment programs. - (5) Develop standards for joint-service efforts. #### I. <u>Description of Operations Financed (Continued)</u>: - (6) Transform the delivery of assistance programs by leveraging technology in the establishment of a toll-free and on-line Family Assistance Program. - (7) Develop multidisciplinary coordinated community approaches that build strong and resourceful individuals, couples and families, to ensure the safety for all members of the community. - C. The Transition Assistance/Relocation Assistance Programs mission under the National Defense Authorization Act (Public Law 101-510 and Public Law 101-189) requires the Secretary of Defense to: - (1) Establish a DoD Transition Assistance Program (TAP) to encourage and assist separating or retiring military personnel to enter public or community service jobs under the authority of the National Defense Authorization Act for FY 1993 (Public Law 102-484). The TAP also provides employment assistance to separating Service members and their spouses. - (2) Establish a DoD Relocation Assistance Program (RAP) to provide information and services during permanent change of station or transition. ### II. Force Structure Summary: N/A ### III. Financial Summary (O&M: Dollars in Thousands): | | | | | FY 2003 | | | | |----------------------------|--|---------------------|------------------------------|--|---|---|---| | A. | Defense Agency/Activity Group | FY 2002
Actuals | Budget
Request | Appropriatio | Current
n Estimate | FY 2004
Estimate | FY2005
Estimate | | | Management Headquarters Consolidated School Support DoDDS DDESS FAP TAP Total | • | 60,451
956,555
392,863 | 105,18
921,04
369,65
117,76
54,99 | 1 105,181
7 921,047
64 369,654
0 117,760 | 78,873
981,251
378,606
172,605
56,105 | 69,726
992,178
383,286
176,648
57,155 | | в. | DERF (FAP) MEMO ENTRY ONLY Reconciliation Summary: | 12,800 | | Change
2003/FY2003 | Change
FY2003/FY20 | C | Change
04/FY2005 | | 1) | Baseline Funding | | | 1,616,135 | 1,597,106 | 1, | 698,075 | | | a) Congressional Adjustments b) Congressional Adjustments c) Congressional Adjustments d) Congressional Earmarks e) DoDEA Program Adjustment f) Financial Management Modern | (Undist.)
(G.P.) | rogram | 37,940
-12,515
-39,748
-3,751
3,000
-41 | | | | | 2) | Fact of Life Adjustment | | | -3,914 | | | | | 3)
4)
5)
6)
7) | Appropriated Amount (Subtotal) Foreign Currency Price Change Program Change Current Estimate | | | 1,597,106 | 23,819
41,610
35,540
1,698,075 | | 2,339
54,998
-44,372 | | c. | Reconciliation of Increases and Decreases: Amount | | | | | | |----|--|---|----------------|------------------|--|--| | | 1) | FY 2003 President's Budget | | 1,616,135 | | | | | 2) | Congressional Adjustments (Distributed) | | 37 , 940 | | | | | | a) Math Teacher Leadership | 1,000 | | | | | | | b) Galena IDEA | 4,250 | | | | | | | c) Defense Emergency Response Funding (DERF) | 24,200 | | | | | | | d) GAVRT Project
Expansion | 2 , 550 | | | | | | | e) Family Support Services | 2,500 | | | | | | | f) Lewis Center for Education Research | 3,440 | | | | | | 3) | Congressional Adjustments (Undistributed) | | -12 , 515 | | | | | | a) Impact Aid | 30,000 | | | | | | | b) Impact Aid Children with Disabilities | 3,000 | | | | | | | c) Civil Service Retirement System (CSRS) Accrual | -41,608 | | | | | | | d) Federal Employees Compensation | -1,116 | | | | | | | Act Surcharge Reduction | 1,110 | | | | | | | e) Prorate Unobligated Balance | -2,791 | | | | | | 4) | Congressional Adjustments (General Provisions) | | -39,748 | | | | | | a) Foreign Currency Fluctuations (Section 8082) | -10,926 | | | | | | | b) Management Efficiency (Section 8100) | -22,112 | | | | | | | c) Government Purchase Card (Section 8103) | -1,010 | | | | | C. Reconciliation of Increases and Decreases: | Amount | Totals | |---|---|-----------| | d) Grant-Public Schools (Section 8108) e) Trust Fund R&M (Section 8108) f) Central Kitsap School District (Section 8108) g) Reduce Cost Growth of IT(Section 8109) h) Reduce Growth of Travel Costs (Section 8133) i) Economic Assumptions | 3,000
2,000
2,750
-2,167
-2,075
-9,208 | | | 5) Congressional Earmarks a) Indian Lands Mitigation(Section 8044) b) Absorb Costs of Impact Aid (Section 8128) c) Congressional Earmarks Bill Payers | -3,000
-751 | -3,751 | | 6) Financial Management Modernization Program | | -41 | | 7) Fact of Life Adjustment | | -3,914 | | 8) DoDEA Program Adjustments | | 3,000 | | 9) FY 2003 Appropriated Amount | | 1,597,106 | ### III. Financial Summary (O&M: Dollars in Thousands) (Continued): 19) Transfers-In | C. | Reconciliation of Increases and Decreases: | Amount | <u>Totals</u> | |----|---|------------------|---------------| | | 10) FY 2003 Rescission | | | | | 11) Functional Transfers-In | | | | | 12) Other Transfers-Out | | | | | 13) Other Transfers-Out (Non-Functional) | | | | | 14) Price Change a) Price b) Foreign Currency | | | | | 15) Program Increases | | | | | 16) Program Decreases | | | | | 17) Revised FY 2003 Current Estimate | | 1,597,106 | | | 18) Price Change a) Price b) Foreign Currency | 41,610
23,819 | 65,429 | | C. Rec | conci | liation of Increases and Decreases: | Amount | <u>Totals</u> | |--------|-------|--|----------------|------------------| | 20) |) Tra | nsfers-Out | | | | 21) |) Pro | gram Increases | | 156 , 362 | | | a) | One Time FY 2004 Costs | | | | | | 1. One extra pay day | 3 , 917 | | | | b) | Program Growth in FY 2004 | | | | | | 1. Fund the PC replacement, associated | 1,977 | | | | | support and maintenance of the DoDEA | | | | | | Personnel Modern System | | | | | | 2. Fund the replacement and upgrade | 916 | | | | | of the DoDEA Video Teleconferencing System | | | | | | 3. Civilian Personnel for continued implementation | 12,080 | | | | | of full day kindergarten and reduced pupil | · | | | | | to teacher ratio initiatives (+145 FTEs) | | | | | | 4. Additional textbook implementation buys for | 9,307 | | | | | | · | | | | | | 3,570 | | | | | | • | Arts/Science and associated freight charges 5. Increased staffing to broaden curriculum at high schools to ensure consistent programs at all DoDEA high schools. Redefines the DoDEA high school (9-12) program to include advanced studies, vocational/technical preparation, | 3 , 570 | | | C. Reconcilia | tion of Increases and Decreases: | Amount | <u>Totals</u> | |---------------|---|-----------------|---------------| | | support and enrichment in academic courses, enhanced college and career counseling, and increased distance learning for student learning and professional development staff (+40 FTEs) | | | | 6. | Increased staffing to support Special Education Initiatives and associated costs (+173 FTEs) | 22 , 272 | | | 7. | To comply with Defense Planning Guidance and support increased facilities requirements | 27 , 000 | | | 8. | Defense Emergency Response Funding (DERF) for bus security attendants on school buses operated off guarded military installations overseas, the purchase of Automated Vehicle Locator (AVL) equipment, site surveys and physical security projects required to correct security deficiencies, and increased program management staffing (+3 FTEs) | 22,500 | | | 9. | Increased costs for purchase and installation of new DoDEA telephone system | 877 | | | 10. | Fund for TerraNova, Multiple Assessment and associated instructional support materials | 1,521 | | | 11. | Restore equipment, supplies and other purchases to FY 2002 levels | 16,534 | | | c. | Reconciliat | ion of Increases and Decreases: | Amount | <u>Totals</u> | |----|-------------|--|----------------|---------------| | | 12. | Staffing rebaselining to meet application of curriculum staffing standards in support of student enrollment (+16 FTEs) | 1,025 | | | | 13. | | 20,000 | | | | 14. | on a world-wide basis
Demonstration projects to improve the | 3 , 609 | | | | 15. | effectiveness of the Family Advocacy Program Improve spouse employment program and increase availability of training opportunities and | 288 | | | | 16. | career development programs for spouses
Fact of Life Adjustment | 8,969 | | | Recond | ciliation of Increases and Decreases: | Amount | Totals | |--------|--|-----------------|----------| | 22) Pr | rogram Decreases | | -120,822 | | a) | One Time FY 2003 Congressional Adjustments (Distri.) | | | | | 1. Math Teacher Leadership | -1 , 015 | | | | 2. Lewis Center for Education Research | -3 , 492 | | | | 3. GAVRT Project Expansion | -2,588 | | | | 4. Defense Emergency Response Funding (DERF) | -24,563 | | | | 5. Galena IDEA | -4,314 | | | b) | One Time FY 2003 Congressional Adjustments (Undist.) | | | | | 1. Impact Aid | -30,450 | | | | 2. Impact Aid-Children with disabilities | -3,045 | | | c) | One Time FY 2003 Congressional Adjustments (G.P.) | | | | | 1. Grants-Public Schools | -3,045 | | | | 2. Trust Fund R&M | -2,030 | | | | 3. Central Kitsap School District | -2 , 791 | | | | 4. Family Support Services | -2 , 538 | | | d) | Program Decreases | | | | | 1. Civilian pay adjustments to reflect revised | -3 , 348 | | | | pay assumptions | | | | | 2. Non-recurring cost for development of the | -2,038 | | | | Facility Utilization Surveys | | | | | 3. Financial Management Modernization Program | -42 | | | | 4. Decreased costs associated with one time | -2,700 | | | | installation costs of T-1 lines | | | | C. Reconciliation of Increases and Decreases: | | | | Amount | <u>Totals</u> | |---|-----|-------|--|-----------------|---------------| | | | 5. | Decreased costs associated with one-time requirements for full day kindergarten and reduced pupil to teacher ratio | -5,965 | | | | | 6. | Decreased costs associated with one-time requirements for high school initiatives | -1,250 | | | | | 7. | Decreased staffing associated with the closure of Izmir ES/HS (realignment of FTEs to Special Education Initiative) (-22 FTEs) | -1,751 | | | | | 8. | Supply reduction to offset sustainment requirements | -11,145 | | | | | 9. | Staffing realignment of FTEs from DDESS to DoDDS | -2,021 | | | | | 10. | to support Special Education initiatives (-37 FTEs) Adjustments to cover increased sustainment requirements | -10,691 | | | 23) | FY | 2004 | Budget Request | | 1,698,075 | | 24) | a) | Prio | hange
ce
eign Currency | 54,998
2,339 | 57,337 | | 25) | Pro | ogram | Increases | | 44,815 | | 26) | Pro | ogram | Decreases | | -89,187 | | 27) | FY | 2005 | Budget Estimate | | 1,711,040 | #### IV. Performance Criteria and Evaluation Summary: #### A. DoDEA Enrollment and Number of Schools: #### Enrollment: | | FY 2002
Actuals | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | |-------------------------|--------------------|---------------------|---------------------|---------------------| | Special Education | 1,353 | 1,380 | 1,380 | 1,380 | | Sure Start | 1,189 | 1,083 | 1,083 | 1,083 | | Pre-Kindergarten | 2,971 | 2,923 | 2,923 | 2,923 | | Kindergarten | 10,606 | 10,256 | 10,256 | 10,256 | | Grades 1 through 12 | 90,068 | 89 , 186 | 89 , 186 | 89 , 186 | | Contract Schools | 1,873 | 1,873 | 1,873 | 1,873 | | Non-DoD Schools Program | 2,366 | <u>2,366</u> | <u>2,366</u> | <u>2,366</u> | | Total | 110,426 | 109,067 | 109,067 | 109,067 | Note: Special Education enrollment reflects students enrolled in Preschool Children with Disabilities and
other self-contained Special Education programs only. Kindergarten through Grade 12 enrollment includes approximately 9,183 special education students which are educated in the least restrictive age appropriate classroom environment. | Number of Schools: | 223 | 222* | 222 | 222 | |--------------------|-----|------|-----|-----| | | | | | | *FY 2003 and outyears reflect the closures of Izmir ES/HS, Vajont ES, and Pordenone ES at the end of school year 2001/2002 and the opening of Sigonella HS and Aviano MS at the beginning school year 2002/2003. #### IV. Performance Criteria and Evaluation Summary (Continued): - Performance Criterion #1 Cost and Productivity Metrics: Provide education services and programs from pre-kindergarten through grade 12 to all eligible children. - Goal 1 for FY 2004-2005: The annual increase in DoDEA cost per pupil will not exceed more than 7% over the previous year. - Goal 2 for FY 2004-2005: The average K-12 pupil teacher ratio (PTR) will not be less than 18:1 and not greater than 24:1. By the end of FY 2005, the PTR will be 18:1 for grades 1-3. - Performance Criterion #2 Quality and Customer Responsiveness Metrics: Using the Comprehensive Test of Basic Skills (CTBS) Terra Nova 2nd Edition standardized battery of tests DoDEA will administer these tests to all students in grades 3-11. - **Goal 1 for FY 2004-2005:** Schools will implement initiatives to achieve the goal of 75% or more of the students at or above the Standard Category in reading/English/language arts, and math by FY 2006. - Goal 2 for FY 2004-2005: Schools will implement initiatives to achieve the goal of fewer than 8% of the students performing "Below Standard" level (the bottom quarter) by FY 2006. - Goal 3 for FY 2004-2005: No less than 95% of the DoDEA teachers will be professionally certified in the area and grade level to which they are assigned within three years of employment. - Goal 4 for FY 2004-2005: One hundred percent of the DoDEA schools will receive and maintain accreditation through their regional accreditation agency. #### IV. Performance Criteria and Evaluation Summary (Continued): Goal 5 for FY 2004-2005: The DoDEA will conduct independent surveys of its major stakeholder groups, including parents every two years. The next Customer Satisfaction Survey is scheduled for the first quarter of FY 2005. The survey results will be incorporated into the School Improvement Plan at each school to ensure continued improvement on those issues affecting student achievement and satisfaction with the DoDEA education programs. Goal 6 for FY 2004-2005: The pupil to total staff ratio will not be less than 7:1 nor greater than 9:1. #### B. The Family Advocacy Program (FAP)/Military Family Resource Center (MFRC): In FY 1995, the FAP/MFRC worldwide support of military family advocacy efforts increased in the areas of providing these services through a joint-Service program and comprehensive family violence education and prevention programs. Funds for FY 2004 will be used to continue to assist families who have experienced maltreatment and to reduce caseload per provider. As the Department of Defense experiences transition and turbulence related to increased PERSTEMPO, the stress and potential for violence will greatly increase. The FAP is established and structured to handle this form of violence, and current funding will support the Department's efforts to meet that requirement. "At-risk" families identified early through outreach initiatives such as New Parent Support programs have a much better prognosis for improving their coping behaviors and adaptation to multiple stressors, including increased PERSTEMPO. However, shortfalls in funding for outreach programs may result in less early identification of "at-risk" families, which is likely to result in an increase in the number of incidents reported that have to be served in the more costly core FAP programs. Funding transforms the delivery of family assistant programs and establishes a toll-free and on-line assistance program (militaryonesource.com) to support troops and families 24 hours a day/7 #### IV. Performance Criteria and Evaluation Summary (Continued): ### B. The Family Advocacy Program (FAP)/Military Family Resource Center (MFRC) (Continued): days a week. This program accommodates high PERSTEMOP and frequent deployments, and reaches 1.3 million active duty and 1.2 million Reserve Component members and their families. This service is a critical link to reaching the two-thirds of the military that resides off the installation and the Reserve Components that are taking an increasingly active role in providing defense on a world-wide basis. The overall goal of the Family Advocacy Program is to enhance the effective functioning of military members and their families. The demands of the military life style are unique. Because personal well-being and job performance are strongly linked, DoD is committed to equipping its members and families with the skills and knowledge required to manage the demands of military life. To accomplish this, the FAP must take a holistic approach to service delivery that involves an entire community network of inter-related programs. **Performance Criterion #1:** Ensure programs supporting military members and their families provide command flexibility, adopt a community development approach and are cost effective, efficient, and focused on outcomes. The planned strategy is as follows: - Promote regionalization, reduction of duplication, integration of services, and internal and external partnerships at all levels. - Promote technology as a primary tool for self-help service. - Increase education initiatives for program staff and commanders to shift program delivery from a center-based to an outreach, community development approach. #### IV. Performance Criteria and Evaluation Summary (Continued): B. The Family Advocacy Program (FAP)/Military Family Resource Center (MFRC) (Continued): Goal for FY 2004-2005: Implement a technology-based system to promote the use of self-help methods. Performance Criterion #2: Diminish negative effects of primary stressors unique to military life. The planned strategy is as follows: - Provide policy and guidance to promote integrated services targeting deployment, reunion, casualty, and other contingency situations. - Provide policy and guidance to reduce the incidence and effects of all forms of family violence; child abuse and neglect, spouse abuse, and youth violence. Goal for FY 2004-2005: Revise Family Advocacy Program instruction and encourages greater use of Victim Advocates to respond to the specific needs of victims in order to preclude further violence. #### C. Transition Assistance Program (TAP): The National Defense Authorization Act of FY 1991 (Public Law 101-510) required the Secretary of Defense to provide employment assistance to separating service members and their spouses. The National Defense Authorization Act for FY 1993 (Public Law 102-484) broadened the DoD's responsibility to establish a program to encourage and assist separating or retiring military personnel to enter public or community service jobs. Transition programs #### IV. Performance Criteria and Evaluation Summary (Continued): #### C. <u>Transition Assistance Program (TAP) (Continued)</u>: provide departing military members the knowledge, skills, and self-confidence to successfully compete in the civilian sector. Evaluation Summary: P.L. 101-510 specifically mandates that pre-separation counseling be provided to all military members being discharged or released from active duty. It further mandates that ten specific areas must be addressed as part of pre-separation counseling. The overall goal of the Transition Assistance and Relocation Assistance Programs is to promote economic well-being of Service Members and their families. With approximately 235,000 separations and over 750,000 moves every year, the economic stability of military families is challenged frequently. By providing state-of-the-art tools, information, and assistance, the Family Policy and the Educational Opportunity Directorates hope to ensure military members and their families are better able to manage their financial responsibilities, maintain financial stability, and reduce the impact of economic issues on their overall quality of life. **Performance Criterion #1:** Ensure that resources and state-of-the-art technology are provided to enhance the employability and financial stability of service members and their families. The planned strategy is as follows: • Identify tools and resources to support efficient and effective delivery systems. **Goal for FY 2004-2005:** Develop and implement baselines and evaluation criteria for all economic well-being programs. #### IV. Performance Criteria and Evaluation Summary (Continued): #### C. Transition Assistance Program (TAP) (Continued): Performance Criterion #2: Promote joint and regional services for economic well being programs. The planned strategy is as follows: • Leverage resources through partnerships, technology, and regional/joint initiatives. **Goal for FY 2004-2005:** Develop and implement baselines and evaluation criteria for obtaining funding for all economic well-being programs. **Performance Criterion #3:** Ensure that economic well-being policies support the needs of military families, as well as the legislative and executive branches. The planned strategy is as follows: • Provide policy guidance to Military Departments to develop programs to improve the economic well-being of service members and their families. Goal for FY 2004-2005: Identify redundant processes in economic well-being programs. | V. <u>Personnel Summary</u> : | FY 2002
Actuals | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | Change
FY03/04 | Change
FY04/05 | |---|--------------------|---------------------|---------------------|---------------------
-------------------|-------------------| | Active Military End Strength (E/S) (Total | al) <u>1</u> | <u>1</u> | <u>1</u> | <u>1</u> | _ | _ | | Officer (Air Force) | 1 | 1 | 1 | 1 | _ | _ | | Civilian End Strength (Total) | 16,051 | 15 , 812 | 16,267 | 16,418 | +455 | +151 | | U.S. Direct Hire | 15,705 | 15,465 | 15,920 | 16,071 | +455 | +151 | | Foreign National Direct Hire | 94 | 101 | 101 | 101 | _ | _ | | Total Direct Hire | 15 , 799 | 15 , 566 | 16,021 | 16,172 | +455 | +151 | | Foreign National Indirect Hire | 252 | 246 | 246 | 246 | _ | _ | | Active Military Average Strength (A/S) | (Total) <u>1</u> | <u>1</u> | <u>1</u> | <u>1</u> | _ | _ | | Officer (Air Force) | 1 | 1 | 1 | 1 | _ | _ | | Civilian FTE's (Total) | 13,448 | 13,561 | 13,879 | 14,011 | +318 | +132 | | U.S. Direct Hire | 13,102 | 13,214 | 13,532 | 13,664 | +318 | +132 | | Foreign National Direct Hire | 94 | 101 | 101 | 101 | _ | _ | | Total Direct Hire | 13,196 | 13,315 | 13,633 | 13,765 | +318 | +132 | | Foreign National Indirect Hire | 252 | 246 | 246 | 246 | _ | _ | #### VI. OP-32 Line Items as Applicable (Dollars in Thousands): | | Change FY 2002/2003
Foreign | | | | Change FY 2003/2004
Foreign | | | | | |-------------------------------------|--------------------------------|------------|--------|---------|--------------------------------|------------|--------|---------|------------------| | | FY 2002 | Currency | Price | Program | FY 2003 | Currency | Price | Program | FY 2004 | | | Actuals | Rate Diff. | Growth | Growth | <u>Estimate</u> | Rate Diff. | Growth | Growth | <u>Estimate</u> | | SES, General & Special Schedules | 888 , 750 | | 33,852 | 12,926 | 935 , 528 | | 30,116 | 24,211 | 989 , 855 | | Wage Board | 15 , 950 | | 521 | 1,459 | 17,930 | | 548 | -134 | 18,344 | | Foreign National Direct Hire (FNDH) | 2,352 | | 109 | 515 | 2,976 | | 111 | -199 | 2,888 | | Benefits to Former Employees | 269 | | 29 | 0 | 298 | | 10 | -3 | 305 | | Benefits to Former Employees (CSRS& | FEHB) 0 | | 0 | 0 | 0 | | 0 | 0 | 0 | | Disability Compensation | 1,388 | | 51 | | 1,439 | | 69 | | 1,508 | | Travel of Persons | 78,934 | 2,392 | 1,091 | -6,287 | 76,130 | 13,140 | 1,142 | -7,405 | 83,007 | | Defense Finance and Accounting | 5,112 | 2 | -231 | 945 | 5,828 | | 827 | -756 | 5,899 | | Commercial Transportation | 22,683 | 20 | 326 | 5,430 | 28,459 | 1,210 | 690 | -1,493 | 28,866 | | Foreign Nat'l Indirect Hire (FNIH) | 5,662 | | 1,076 | -721 | 6,017 | | 254 | 1,037 | 7,308 | | Rental Payments to GSA (SLUC) | 1,955 | | 42 | 742 | 2,739 | | 47 | 7 | 2,793 | | Purchased Utilities (Non-fund) | 14,808 | 47 | 194 | 4,168 | 19,217 | 347 | 288 | 957 | 20,809 | | Purchased Communications (Non-fund) | 11,528 | 39 | 165 | 8,197 | 19,929 | 214 | 298 | 111 | 20,552 | | Rents (Non-GSA) | 11,294 | 196 | 151 | -3,289 | 8,352 | 923 | 130 | -24 | 9,381 | | Postal Service (N.S.P.S.) | 265 | | | 53 | 318 | | | 5 | 323 | | Supplies and Material (Non-fund) | 39 , 753 | 75 | 486 | -2,450 | 37,864 | 215 | 568 | -2,710 | 35 , 937 | | Printing and Reproduction | 1,539 | 1 | 21 | -221 | 1,340 | | 19 | 7 | 1,366 | | Equipment Maintenance by Contract | 11,923 | 10 | 138 | -5,821 | 6,250 | | 94 | 410 | 6 , 754 | | Facility Maintenance by Contract | 62,402 | 299 | 811 | 23,328 | 86,840 | 1,600 | 1,303 | 340 | 90,083 | | Equipment Purchases | 17,197 | 4 | 214 | 4,347 | 21,762 | 1 | 328 | -3,632 | 18,459 | | Contract Consultants | 228 | | 3 | -231 | 0 | | | | 0 | | Mgmt & Professional Support Svcs | 0 | | | 421 | 421 | | 6 | 2 | 429 | | Studies, Analysis and Evaluations | 2,226 | | 24 | 250 | 2,500 | | 38 | -2,038 | 500 | | Engineering & Technical Services | 52 | | 1 | -49 | 4 | | | | 4 | | Other Intra-government Purchases | 168,361 | 4 | 1,852 | 80 | 170,297 | | 2,555 | 53,463 | 226,315 | | Grants | 35,000 | | 386 | -2,386 | 33,000 | | 495 | -33,495 | 0 | | Other Contracts | 79,376 | 981 | 956 | 30,110 | 111,423 | 6,169 | 1,670 | 6,878 | 126,140 | | Other Costs | 0 | | | | | | | | | | Interest Penalty Payments | 276 | | 2 | -33 | 245 | | 4 | 1 | 250 | | Total 1 | L,479,283 | 4,070 | 42,270 | 71,483 | 1,597,106 | 23,819 | 41,610 | 35,540 | 1,698,075 | VI. OP-32 Line Items as Applicable (Dollars in Thousands) (Continued): Change FY 2004/2005 | | | Foreign | | | | |--|------------------|-----------|-----------------|------------------|------------------| | | FY 2004 | Currency | Price | Program | FY 2005 | | | Estimate | Rate Diff | Growth | Growth | <u>Estimate</u> | | SES, General & Special Schedules | 989 , 855 | | 42,982 | -1,496 | 1,031,341 | | Wage Board | 18,344 | | 600 | -37 | 18,907 | | Foreign National Direct Hire (FNDH) | 2,888 | | 113 | -7 | 2,994 | | Benefits to Former Employees | 305 | | 10 | -2 | 313 | | Benefits to Former Employees (CSRS&FEHB) | 0 | | 0 | 0 | 0 | | Disability Compensation | 1,508 | | 67 | | 1 , 575 | | Travel of Persons | 83,007 | 1,183 | 1,327 | -9 , 115 | 76,402 | | Defense Finance and Accounting | 5 , 899 | | 254 | -179 | 5 , 974 | | Commercial Transportation | 28,866 | 214 | 459 | -662 | 28 , 877 | | Foreign Nat'l Indirect Hire (FNIH) | 7,308 | | 232 | 14 | 7 , 554 | | Rental Payments to GSA (SLUC) | 2,793 | | 43 | 14 | 2,850 | | Purchased Utilities (Non-fund) | 20,809 | 37 | 333 | 21 | 21,200 | | Purchased Communications (Non-fund) | 20,552 | 19 | 329 | 435 | 21,335 | | Rents (Non-GSA) | 9,381 | 94 | 150 | -27 | 9,598 | | Postal Service (N.S.P.S.) | 323 | | | 4 | 327 | | Supplies and Material (Non-fund) | 35 , 937 | 19 | 576 | -10,589 | 25,943 | | Printing and Reproduction | 1,366 | | 22 | 2 | 1,390 | | Equipment Maintenance by Contract | 6 , 754 | | 107 | 13 | 6,874 | | Facility Maintenance by Contract | 90,083 | 152 | 1,441 | -7,387 | 84,289 | | Equipment Purchases | 18,459 | | 295 | -6,352 | 12,402 | | Contract Consultants | 0 | | | | 0 | | Mgmt & Professional Support Svcs | 429 | | 7 | 1 | 437 | | Studies, Analysis and Evaluations | 500 | | 8 | -8 | 500 | | Engineering & Technical Services | 4 | | | | 4 | | Other Intra-government Purchases | 226,315 | | 3,621 | 1,441 | 231 , 377 | | Grants | | | | | | | Other Contracts | 126,140 | 621 | 2,018 | -10,457 | 118,322 | | Other Costs | | | | | | | Interest Penalty Payments | 250 | | 4 | 1 | 255 | | Total | 1,698,075 | 2,339 | 54 , 998 | -44 , 372 | 1,711,040 | | | | | | | |